SID 62-218 BOILERPLATE NO. 14, HOUSE SPACECRAFT NO. 1 **SPECIFICATION** PROJECT APOLLO SPACECRAFT (Unclassified) NAS 9-150 28 February 1962 Control Station and Technical Classified Document Scientific By authority Changed by 4,5,2,3 Approved by Information Facility dent and Apollo Program Manager Vice Pres > This document contain United States within affecting the national defense aning of the Espionage Laws, Title 18 U.S.C. prohibited by law. NORTH AMERICAN AVIATION, INC. SPACE and INFORMATION SYSTEMS DIVISION CLASSIFICATION CHANGE UNCLASSIFIED FORM M158-D-SLEDGER REV. 2-61 # CONFIDENCIAL ## CONTENTS | Paragraph | Title | Page | |-----------|---|------| | 1. | SCOPE | 1 . | | 1.1 | Scope | 1 | | 2. | APPLICABLE DOCUMENTS | 1 | | 2.1 | General | 1 | | 3. | REQUIREMENTS | 1 | | 3.1 | General | 1 | | 3.2 | Components | 1 | | 3.2.1 | Arrangement | 1 | | 3.2.1.1 | Command Module | 3 | | 3.2.1.2 | Service Module | 3 | | 3.2.1.3 | Spacecraft Adapter | 3 | | 3.2.1.4 | Launch Escape Tower | . 3 | | 3.3 | Performance | 3 | | 3.3.1 | General | 4 | | 3.4 | Design and Construction | 4 | | 3.4.1 | General | 4 | | 3.2.2 | Equipment | 3 | | 3.4.2 | Weight | 4 | | 3.5 | Ground Support Equipment | 4 | | 3.5.1 | $General \cdot \cdot$ | 4 | | 4. | QUALITY ASSURANCE PROVISIONS | 4 | | 4.1 | General | 4 | | 4.2 | Inspection and Tests | 4 | | 5. | PREPARATION FOR DELIVERY | 4 | | 5.1 | Airborne Equipment | 4 | | 5.2 | Transportation | 4 | | 6. | NOTES | 4 | | 6.1 | Definitions | 4 | # CONTIDENTIAL ## **APPENDICES** | Appendix | | Pag | |--------------|--|-----| | I-, A | Government-Furnished Property, Contractor- Installed | 5 | | I-B | Contractor-Furnished Equipment, Contractor- | , | | 1- D | | 6 | | | Installed, Power Systems | O | | I - B | Contractor-Furnished Equipment, Contractor- | | | | Installed, Landing Systems | 7 | | I-B | Contractor-Furnished Equipment, Contractor- | | | | Installed, Crew System | 8 | | I-B | Contractor-Furnished Equipment, Contractor- | | | | Installed, Communications | 9 | | I-B | Contractor-Furnished Equipment, Contractor- | | | | Installed, Instrumentation | 10 | | | | | ## ILLUSTRATIONS | Figure | | | | | | Page | |--------|---------------------|--|--|--|--|------| | | | | | | | | | 1 | Boiler plate No. 14 | | | | | 2 | #### 1. SCOPE 1.1 Scope. - This specification covers the requirements for the House Spacecraft Number 1 Boilerplate. The boilerplate shall demonstrate overall structural and functional compatibility of the Apollo Spacecraft. #### 2. APPLICABLE DOCUMENTS 2.1 General. - The following documents shall form a part of this specification: #### Government Documents ### Air Force ARDCM-80-1, Handbook of Instructions for Aircraft Volume 1 Designers ### National Aeronautics and Space Administration NCP200-2 Quality Assurance Provisions for Space Contractors, dated 15 December 1961 #### Non-Government Documents Space and Information Systems Division, North American Aviation, Inc. SID 62-240 Preparation for Delivery of Airborne Equipment, General Requirements For #### 3. REQUIREMENTS 3.1 General. - The configuration of the boilerplate shall be similar to configuration of the prototype Apollo Spacecraft. The configuration of the boilerplate is shown in figure 1. #### 3.2 Components. - 3.2.1 Arrangement. - The boilerplate shall contain structural provisions for complete systems installation with the exception of live rocket motors. The boilerplate shall include: Figure 1. Boilerplate #14 # CONFIGNATION - (a) Command Module - (b) Service Module - (c) Spacecraft Adapter - (d) Launch Escape Tower - 3.2.1.1 Command Module. The structure of the command module of the boilerplate shall be a skeletal structure and shall simulate the structure of the prototype command module. The command module shall include a removable outer skin. The command module shall have provisions for mounting the systems in their proper locations. Provisions shall be included for mating the command module to the service module and the launch escape tower. - 3.2.1.2 Service Module. The structure of the service module of the boilerplate shall be a skeletal structure and shall simulate the structure of the prototype service module. The service module shall include a removable outer skin. The service module shall have provisions for mounting the systems in their proper locations. Provisions shall be included for mating the service module to the spacecraft adapter and the command module. - 3.2.1.3 Spacecraft Adapter. The boilerplate shall include a prototype of the spacecraft adapter. The spacecraft adapter prototype shall include provisions for mating to the service module and the Saturn booster. - 3.2.1.4 <u>Launch Escape Tower</u>. The boilerplate shall include a prototype of the launch escape tower. The launch escape tower prototype shall include provisions for mating to the command module. - 3.2.2 Equipment. The equipment for the boilerplate shall include the equipment listed in Appendix I-A and I-B. - 3.3 Performance. - - 3.3.1 General. The boilerplate shall be capable of acting as a test platform for mounting primary systems to: - (a) Evaluate system compatibility - (b) Develop primary systems to prototype status - (c) Evaluate the interaction of systems - (d) Establish preliminary operational procedures - (e) Upgrade all systems to full prototype. ## CONFIDENTIAL The boilerplate shall later be transferred to Atlantic Missile Range for further research and development. ## 3.4 Design and Construction. - - 3.4.1 General. The boilerplate shall be constructed of materials that will insure structural soundness. ARDCM-80-1, Volume 1, shall be used for guidance and reference material in the design and construction of the boilerplate. - 3.4.2 Weight. The boilerplate shall have a mass and center of gravity similar to the mass and center of gravity of the prototype Apollo Spacecraft. ## 3.5 Ground Support Equipment. - 3.5.1 General. - Ground support equipment shall be required to transport, demonstrate and test the boilerplate. The requirements for ground support equipment are not part of this specification. #### 4. QUALITY ASSURANCE PROVISIONS - 4.1 General. Quality assurance provisions for the boilerplate shall be in accordance with the applicable portions of NASA Bulletin NCP200-2. - 4.2 <u>Inspection and Tests.</u> Inspections and tests to determine conformance of the boilerplate to contract and specification requirements shall be conducted prior to delivery to the test site. #### 5. PREPARATION FOR DELIVERY - 5.1 Airborne Equipment. Airborne equipment shall be prepared for delivery in accordance with Specification SID 62-240. - 5.2 <u>Transportation</u>. Provisions shall be included to transport the boilerplate to the test site. #### 6. NOTES 6.1 <u>Definitions</u>. - A boilerplate is a simulated spacecraft module for pre-developmental and/or developmental tests leading to the design of a prototype module. ## Appendix I-A ## Government-Furnished Property, Contractor-Installed | | | Communications and Instrumentation | | |----------|----------|------------------------------------|--------| | Item No. | Quantity | Description | Part N | | - | | , | | | 4 | 7 | Sensors | | | 2 | 7 | Time Code Generator | | | m. | 7 | Recorder | | | 4, | - | PAM-FM Telemeter | | | 75 | 7 | VHF-FM Transmitter | | | 9 | | VHF Rescue Beacon | | | 7 | 1 | VHF Transceiver | | | œ | 1 | HF Transceiver | | | 6 | | Antenna Multiplexer | | | 10 | - | Radar Beacon | | | 11 | 1 | Command Decoder | | | 12 | 4 | C-Band Helices | | | 13 | 1 | VHF Recovery Beacon | | | 14 | - | HF Recovery Beacon | | | 15 | - | Butterfly Antenna | | | 16 | 1 | HF Whip Antenna | | | 17 | 2 | VHF Transmitter | | | 18 | 7 | Discone Antenna | | | 19 | 1 | Analog Recorder | | | 20 | 1 | Coaxial Switch | | Part No. ## Appendix I-B # Contractor-Furnished Equipment, Contractor-Installed | Lower Dystellis | Description | Simulated Launch Escape
Motor Assembly | Electrical Power Supply | |-----------------|-------------|---|-------------------------| | | Quantity | l set | l set | | | Item No. | 1 | 6 | ## Appendix I-B ## Contractor-Furnished Equipment, Contractor-Installed | No. | ١ | |------|---| | Part | | Description Landing Systems Impact Air Bags, Large Recovery Aids Landing Parachutes Impact Air Bags, Tension Straps # CONFIDENTIAL. # Appendix I-B # Contractor-Furnished Equipment, Contractor-Installed | Crew System | Description Par | Restraint and Support Equipment | Provisions | | |-------------|-----------------|---------------------------------|------------|--| | | Quantity | l set | l set | | # Appendix I-B # Contractor-Furnished Equipment, Contractor-Installed | Part | | | | tem | |-------------|-------------|-------------|-----------------|-------------------------| | Description | VHF Antenna | UHF Antenna | HF Whip Antenna | Control and Display Sys | | Quantity | 1 | _ | | l set | | Item No. | 1 | 2 | 3 | 4 | # Appendix I-B Contractor-Furnished Equipment, Contractor-Installed Instrumentation Description Cameras Telescope Item No.